
������������	����
���������������	����
���������������	����
���������������	����
��� ����

����������

����������	��
 ����	��
���	�������
�

Terry Barnard, Chairman; James Mills, Vice Chairman;

Member James Donald; Member Albert Murray; Member Braxton Cotton

We’ve completed another fiscal year cycle and I’m proud to recognize and thank all of the em-
ployees at the State Board of Pardons and Paroles for a great job! We sometimes take for
granted the smallest of tasks within our agency, however we are easily reminded just how im-
portant each employee is to accomplishing our mission.

In simple terms we are about public safety and successful offender reentry. The two go hand-in
-hand. It hasn’t been said recently, but we know that most all offenders are coming home to our
communities at some point. Regardless as to how, by parole or end of sentence (maxing out),
most all will return. That’s what makes our agency vital to the community justice system. We
make informed decisions based on many hours of staff work and we then supervise offenders
closely once in the community to ensure public safety. Inmates that leave prison at the end of
their sentence do not have the benefit of supervision which we know includes assistance by

parole officers in so many areas which results in parole successes. Paroling authorities across the country seek to model
our success. That success doesn’t simply happen. It takes hard work and dedication from all employees to continue to
make the Georgia Parole Board a true leader!

������������	�

����
���

�����������	
���
��	������	��	��

Photo is courtesy of the Governor’s Office, Andrea Briscoe; see photo caption on page 10

Governor Nathan Deal
not only recognized
community supervi-
sion officers, including
parole officers by issu-
ing a proclamation, he
also welcomed the Pa-
role Board to the Capi-
tol to commemorate
the event.

The week of July 13 -
19, 2014, was Pretrial,
Probation, and Parole
Supervision Week in
Georgia.
See on page 4

“Governor Deal takes time
to thank Parole”

�
��	�
	��
��������
�������

��	
���

This article is reprinted by permission of the Rome News
Tribune (see related story on page 6)

Rome News Tribune
Parolee meets his victims years
after serious wreck as part of

Victim Offender Dialogue program
By Alan Riquelmy — August 31, 2014

Chad Abernathy figured the woman sitting across from
him would hate his guts.

Instead she helped him get a job after his release on parole
for charges including injury by vehicle and DUI.

“It’s pretty amazing,” said Abernathy, 31, after speaking
with Susan Pelfrey. “How many victims help their assail-
ants?”

Pelfrey, who lives in Dalton, wanted Abernathy to know
she has no grudge against him. That’s one reason she
wanted to meet him as part of the Victim Offender Dia-
logue program.

Usually victims in the program meet with offenders while
they’re still incarcerated. Abernathy, who was paroled
Monday, is the first parolee in Georgia to meet his victims
through the program. They met Thursday at the Rome pa-
role office on Marable Way.

“I think that the meeting provided closure for my family,”
Pelfrey said.

Tina Curtis, Pelfrey’s daughter, said she wanted Aber-
nathy to know she held no ill will toward him.

“We all make mistakes,” Curtis said. “I wanted him to
know that we supported him and want the best for him.”

State officials say Abernathy spent seven years in prison
on charges of DUI, injury by vehicle and violating the mo-
tor vehicle law. His charges stemmed from a July 26,
2006, wreck on Interstate 75, near mile marker 318 in
Gordon County, that left Pelfrey’s husband with brain and
spinal injuries.

Pelfrey was in a car with her husband, Don, Curtis and
Curtis’ son, Logan, who was then 7. Their vehicle flipped
several times in the wreck, and Don Pelfrey was partially
ejected. He remained in a coma for a month.

Don Pelfrey has some lingering effects from the wreck,
though someone who just met him today wouldn’t notice,
Curtis said.

GEORGIA PAROLE REVIEW
Page 2

Victim Offender Dialogue brings family and parolee together

Abernathy tried to hide after the wreck, though he was
caught and later pleaded guilty and sentenced to 10 years
in prison, followed by 10 years’ probation, said Keir
Chapple, director of the Victim Offender Dialogue pro-
gram.

Abernathy, who plans to make Rome his home, spent his
time in prison learning. He earned his GED and improved
his welding skills. He also became proficient in electrical
work, plumbing and carpentry.

Susan Pelfrey made a point of following Abernathy’s pro-
gress during his years of incarceration. She knew he took
classes and gained his high school graduation equivalency,
and she picked up the phone to call a friend in Human Re-
sources when he was near release.

“I said, ‘Will you give him a chance?’” Pelfrey said. “And
she said, ‘Absolutely.”

Shalandra Robertson, director of victim services with the
state’s Department of Corrections and Board of Pardons
and Parole, said the Victim Offender Dialogue program
focuses on the victims.

“Many victims have questions about the crime itself,”
Robertson said. “Many victims want to know, why did
you do what you did? They want the offender to know
how their crime affected their lives. Some victims just
want to contact their offender.”

Abernathy was glad to speak with Susan Pelfrey and her
daughter. “I feel good,” he said. “They’re very special
people. There aren’t too many of them like it.”

Tina Curtis (from left) Chad Abernathy and Susan Pelfrey spoke as
part of a Victim Offender Dialogue program. Abernathy spent
about seven years in prison for a 2006 wreck in which Curtis, Pel-
frey and two others were involved. The victims followed Aber-
nathy's progress through prison, and Pelfrey has helped him get a
job. (Alan Riquelmy/RN-T.com)

FALL 2014

The Parole Board’s Arrest Teams are specialized groups
of parole officers that serve warrants on parolees who
have absconded or otherwise are not compliant with
their supervision.

In early September, the Carrollton/Douglasville Parole
Arrest Team conducted a warrant operation. The team
consists of eight parole officers, four from each parole
district.

Eight warrants were at-
tempted, but no arrests
were made. Douglasville
Chief Parole Officer
Craig Cazier says that’s
not necessarily an unsuc-
cessful operation.

“Eventually these indi-
viduals are caught and the
warrant is served. The operations also result in some
offenders turning themselves in later because they un-
derstand Parole will keep looking,” says Cazier.

Georgia parole officers can take arrest team training
through the Parole Board’s Training Unit. Planned sce-
narios allow instructors to give feedback, instruct and
grade performances. Training Specialist Jim Sikes says
the scenarios expose the parole officers to a wide range
of complex issues. The officers must then use appropri-
ate force options to control a given situation. The train-
ing promotes safety, teamwork and confidence in use of
force knowledge and warrant execution.

Page 3

�����������	
�����	�����	
�����������

Carrollton-
Douglasville
arrest team
officers and
local law en-
forcement
search for an
offender in a
neighborhood.

Chief Parole Officer Branndon Turner, Parole
Officer John Robinson and Chief Parole Offi-
cer Craig Cazier take an opportunity to check
in with a parolee at his home.

The Parole Board’s
arrest team training

Top left: Car-
rollton/Douglas
ville Parole
Arrest Team
prepares for the
warrant opera-
tion.

Bottom left:
Officers search
a neighborhood
for an offender.
The parolee
was later
caught.

GEORGIA PAROLE REVIEW
Page 4

����������������������
������������������

A governor is a busy man,
especially in an election
year. Governor Nathan
Deal is no different. So
when he welcomed parole
officers to the Capitol on
July 30, 2014, and person-
ally thanked them for their
role in public safety, the
meaning was important
says Andrew Malone, a
parole officer in Lyons,
Georgia.

“It means so much and it
was totally so unexpected
for him to take the time to
tell us how much he and
the citizens of Georgia ap-
preciated our commitment
to our job and to public
safety,” said Malone.

Governor Deal greeted the parole officers and other staff
for Pretrial, Probation, and Parole Supervision Week
which was earlier in the month. However after the photos
were taken he stopped to personally address the group tell-
ing them that he knows their jobs are not easy and he
thanked them for their public safety roles.

Metro Atlanta Parole Officer Kinnetta Hamilton agreed
that Governor Deal’s comments were special.

“It’s a great feeling to know that our hard work doesn’t go
unnoticed. It’s one thing to get the appreciation from
within the agency but when it comes from an outside
source, it makes us feel like we are going in the right di-
rection as an agency and the work that we do is not in
vain,” said Hamilton.

Parole Board Chairman Terry Barnard (2nd from
right), Vice Chairman James Mills (foreground left)
and Director of Parole Michael Nail (far right) listen
as Governor Deal thanks Georgia Parole Officers.

Georgia Parole Officers meet
Governor Nathan Deal to

mark Pretrial, Probation, and
Parole Supervision Week

FALL 2014

Parole Officer Graduation includes DJJ Officers

Page 5 FALL 2014

Chairman Terry Barnard addresses
the graduating class, shown at right.

Chairman Barnard congratulates graduating
class president Annie Moorman, a parole
officer in Conyers

Parole and DJJ graduates are sworn

Seven new parole officers graduated August 1, 2014, from the
Board’s Basic Probation/Parole Officer Training Course. For
the first time, the BPPOTC included juvenile officers who
work for the Georgia Department of Juvenile Justice. All 19
graduates are now certified as probation/parole officers by the
Georgia Peace Officer Standards and Training Council
(P.O.S.T).

Terry Barnard, Chairman of the
State Board of Pardons and Pa-
roles, speaking directly to the
new parole officers, told them
they are holding a unique law
enforcement position.

“You have
earned the right
to wear the pa-
role uniform and
carry the badge
that sets you
apart from all
others in the
state,” said Bar-
nard.

Barnard urged
the officers to
make parole a
career and start
by mastering

every part of being a parole offi-
cer. “Become an expert in your
field,” he added.

Clarkesville Chief Parole Officer Roy Fry
and Parole Officer Jonathan Seawright

Marietta Chief Parole Officer Alan Smith
and Parole Officer Lia Miller

(l-r) Parole Board Member Braxton Cotton, DJJ
Commissioner Avery Niles, North Fulton Parole
Officer Sharika Mayne, Parole Board Chairman
Terry Barnard and Parole Board Member Albert
Murray

GEORGIA PAROLE REVIEW Page 6

��������		
�����
����
��
�
���
����������
�

���		� �����
�
����������
�

�
����

Eight Parole Officers and two
counselors working for the Depart-
ment of Corrections, attended
training to become facilitators for
the Victim Offender Dialogue
(VOD) program. VOD is a pro-
gram that puts victims with the
offender to discuss the crime and
the impact on the victims.

The Just Alternatives Victim-
Centered Victim Offender Dia-
logues in Crimes of Severe Vio-
lence Training took place in early
September at the Georgia Public
Safety Training Center in Forsyth.
The training prepares trainees to
actually facilitate a Victim Of-
fender Dialogue. Trainees review
and process actual dialogues and
interviews with real victims and
offenders of various violent crimes
from rape to murder. They are
trained to become specialized in-
terviewers with an emphasis on
being victim centered in their ap-
proach. Throughout the week,
trainees have the opportunity to
interview both actual victims of
violent crimes and actual incarcer-
ated offenders to better prepare
them to communicate with and
extract the intentions of both
groups. Executive Director of Pa-
role Michael Nail made the deci-
sion to focus this training on parole
officers throughout the state. Geor-
gia may be the first state to specifi-
cally train parole officers as facili-
tators.

�

Parole officers and Department of Corrections’ counselors completed training to
become VOD facilitators. Pictured are (front row, l-r): Dept. of Corrections’ Coun-
selors Robin Ingram and Dana Patrick, Just Alternatives CEO and Trainer Jon Wil-
son, Parole Officers Lasonya Vance and Dain Dias, and Counselor Ruby Pugh. (2nd
row, l-r): Office of Victim Services VOD Program Manager Keir Chapple, Parole
Officers Angela Jackson, Lamario Harris, Priscilla Metts, Bobby Rocker, and Norris
Howard.

Governor Nathan Deal recognizes the Office of Victim Services (OVS). Pictured
(l-r): Parole Board Vice Chairman James Mills, OVS’ Destiny Brown, Celestine
Benjamin, and Carlia Ray, OVS Director Shalandra Robertson, Governor Nathan
Deal, OVS Program Manager Keir Chapple, OVS Asst. Director Tabetha Rand,
OVS’ Cassandra Abdullah and Janelle Edwards and Executive Director of Parole
Michael Nail. The Dept. of Corrections and Parole Board’s OVS serves registered
crime victims.

FALL 2014 Page 7

Parole fights crime during the Savannah Impact Program’s Night Out

FALL 2014

The Savannah Impact Program (SIP) kicked off National
Night Out on August 5th. The event brings communities
across the country to their streets to show unity against
crime.

The SIP is a multi-law enforcement group that provides su-
pervision and services to offenders under types of commu-
nity supervision.

The SIP is a specialized Savannah-Chatham
Metropolitan Police Department (SCMPD)
unit, operating as a Community Reentry Col-
laborative. Other agencies involved in the SIP
are the Georgia Dept. of Corrections, Chat-
ham County Juvenile Court and the Depart-
ment of Juvenile Justice. Currently, four pa-
role officers are assigned to the SIP. They are
Specialized Parole Officers (SPO) Melvin
Reid, Kendra Green and Helen Monday, and
Parole Officer Timeka Johnson.

The National Night Out event is a collabora-
tion between citizens, law enforcement agen-
cies, civic groups, businesses, neighborhood
organizations and local officials.

In addition to free food and music, the event
included agency display tables set up by Pa-
role, Probation, the Chatham County Fire De-
partment, the Chatham County Sheriff’s Of-
fice, the Dept. of Juvenile Justice, and SCMPD. Local resi-
dents were able to walk through and ask questions about
agency community involvement.

On the day of the event, parole officers assisted with orga-
nizing the event but also managed to conduct supervision
and parole warrants service.

Other parole staff that attended the event were Savannah
Chief Parole Officer Paula O’Neal, Asst. Chief Patrick
Freightman and Asst. Chief Brian Morgan.

More about the Savannah Impact Program: Operat-
ing as a Community Reentry Collaborative, the SIP, pri-

marily serves offenders, youth

and adults, who are “high risk” and “at risk.” Through
partnerships between the SIP’s sworn and civilian police
personnel and numerous community supervision agen-
cies, the SIP provides intensive supervision and account-
ability, cognitive-behavioral training, and employment
soft skills training.

Pictured left: Assistant Chief Parole Officer Patrick Freightman; Pictured right:
Specialized Parole Officer Melvin Reid, Parole Officer Timeka Johnson and
Specialized Parole Officer Kendra Green

Take the ALS Challenge, Parole is!
Looks fun, doesn’t it? The LaFayette Parole Office
takes the ALS Ice Bucket Challenge made by the
Adairsville Parole Office. ALS, or Lou Gehrig’s dis-
ease, attacks the nervous system parts that control
voluntary muscle movement. The disease can strike
middle-aged adults and also children. By taking the
ALS Challenge groups raise funds for ALS research.

Pictured (l-r) are: LaFayette Parole Officer (PO) Aldo
Avila, Asst. Chief Parole Officer Michael Allen, Chief
Parole Officer Kimberly Williams, PO Michael Young,
Field Training Officer Heather Williams, Regional Secre-
tary Sherry Tate, Secretary Jennifer Pryor and PO Wes
Woodall, (bucket handlers are Walker County Jail Deten-
tion Officers, thanks!)

GEORGIA PAROLE REVIEW
Page 8

American Probation and Parole Association
recognizes two Georgia Parole Leaders

Two Georgia Parole leaders were re-
cently recognized by the American
Probation and Parole Association
(APPA). Felicia Holloway and Carrie
Goldring recently graduated from the
APPA Leadership Institute. They
were presented their certificates at a
ceremony in New Orleans in early
August. The APPA program is de-
signed to enhance one’s ability to ex-
ercise leadership and authority. The
one-year program consisted of addi-
tional course work outside of the ac-
tual class time. It was the first time
the Parole Board had been part of the
institute.

Executive Director of Parole Michael
Nail praised both employees.

“I’m proud of Felicia and Carrie on
representing us so well,” Nail said.

In addition, Felicia Holloway was
asked to serve as National Represen-
tative for the program in 2015.

“We're certainly proud of Felicia for
representing us in this esteemed posi-
tion,” Nail added.

Felicia Holloway is the Metro Re-
gional Director and Carrie Goldring is
Assistant Director of Clemency.

(l-r) DeKalb Chief
Parole Officer Solo-
mon Barge, Director of
Strategic Initiatives
Richard Oleson, Lat-
isha Wilkins, Clem-
ency, Asst. Clemency
Director Joje Wilson-
Gibbs, Metro Regional
Director Felicia Hollo-
way, Asst. Field Op-
erations Director Pat-
rick Holsey, Executive
Director of Parole Mi-
chael Nail and Field
Operations Director
David Morrison.

(Goldring photo on
page 10)

Southern States Summer Conference a
huge success!!

Lisa Lance, Parole Training Director,
(right) receives the President’s Award
from SSCA President Mitzi Kellum.

The Southern States Correc-
tional Association (SSCA)
held its Summer Training In-
stitute in Savannah in July.
With nearly 700 attendees, it
was the second largest ever
according to SSCA President
Mitzi Kellum. The conference
was co-hosted by the Parole
Association of Georgia and the
Georgia Probation Associa-
tion.

Participants praised the train-
ing that was provided says
Kellum, who had asked the
Parole Board’s Training Director Lisa Lance to chair the Program Committee.
Lance’s training agenda focused on employees’ mental and physical health and
job readiness. As a result, Lance was recognized during the conference with the
President’s Award. The President’s Award is given to the person that has gone
above and beyond to make the conference a success.

“They were blown away by our training,” Kellum says. She said the incoming
SSCA President, Arkansas Dept. of Corrections Commissioner Ray Hobbs said
Georgia had set the bar high and it would be hard to top it for next year’s con-
ference in Little Rock, Arkansas.

The SSCA represents 14 states and nearly 1,200 members.

Parole members of the host committee: (l-r) Operations
Support Director Scott Maurer, Director of Government
Relations Rita Rocker, Confidential Assistant to the Di-
rector, Bea Blankenship, Savannah Chief Parole Officer
Paula O’Neal, Douglas Chief Parole Officer April Moore
and Field Operations Officer Shane Sasser.

FALL 2014 Page 9

Around Parole

On Wednesday, August 27th, six parole employees graduated
from the Professional Management Program (PMP) at Roberts
Chapel, State Offices South. PMP is a joint initiative through the
Dept. of Corrections and Columbus State University and is an
educational opportunity encouraged by the Board for employees
who desire to work toward an Associate’s Degree. Participates
must complete ten (10) modules or 400 hours of course curricu-
lum over a period of two (2) years earning a Certificate in Crimi-
nal Justice through Columbus State University. These hours will
count toward an Associate’s Degree through Columbus State or a
similar institution.

Pictured (l-r); Stephanie McBride, Stephanie Wilkerson, Mi-
chelle Morton, Karen Autry, Cynthia Elmore and Vicky Rollins.
The group began PMP in 2012 and were the first Board employ-
ees to benefit from this initiative. They were supported at gradua-
tion by family, co-workers, supervisors, and Board leadership.

On August 28th, the Georgia Department of Corrections
hosted a career fair at Dobbins Air Reserve Base. Other
agencies represented at this event included the Parole
Board, the Department of Juvenile Justice, the Georgia
National Guard, the Gwinnett County Police Department,
the Cobb County Police Department, the Cobb County
Sheriff’s Office, the Department of Public Safety, and
Mercer University.

Representing the Parole Board were Marietta Chief Pa-
role Officer Alan Smith, Parole Officer Sadarius Miley
(shown right) and Human Resources Program Manager
Maryann Dillard. Applicants were able to submit their
applications online. One participant interested in a parole
officer position in the North Fulton Office used an
agency Chromebook (which are replacing more expen-
sive laptops) on-site, and submitted his application via
ApplicantStack, the agency’s new applicant tracking sys-
tem, available on the Parole Board website
(www.pap.ga.gov). More than 70 job-seekers attended
the career fair many with interest in the Parole Board.

On August 22nd, Parole Board Chair-
man Terry Barnard met with officers
in the Southeast Region. Officers from
Brunswick, Jesup and Waycross dis-
tricts were in attendance. The meeting
took place in Brunswick. It was an
opportunity for the chairman to spend
time with officers in the field.

Pictured left to write are: Southeast Re-
gional Director Darryl McGee, Parole
Officer (PO) Blake Lewis, Chief Parole
Officer Chester Chancey, Asst. Chief Pa-
role Officer Brenda Locklear, PO Kyle
Grimes, Specialized Parole Officer (SPO)
Buster Johnson, SPO John Prince, Chair-
man Barnard, PO Shawn King, CPO Mi-
chael Bobo and PO Stephanie Mercer

FALL 2014

����������	��

��������
�����
���	�����������������	�
�	
�����������	�	
����
��������	����
���
�������
����������	���	��������

����������	������
��	���	�����
��
�	��
����
�������
������������
��������	�����

����������	��
���� ����	�

������
�����
������
��������	
��	�������
����
������	�����	����	�
���	�
��	��

��������� ������
!��������"
����#�$	
����
�#�%���	�����	��

&�	��
���

�����������	�
������

��
�������
�
������
�������

���������
�������������
������	����	�

����
	���
��
�������	��
������������

����
�����������
�����������
�����������
�������� ���
������������� ���

��
�����
������
������
������
�� ���

Daphne Evans-Huff promoted to Office
Manager of the Interstate Compact Unit

Kimberly Williams promoted to Chief
Parole Officer in the LaFayette Parole
District

Jim Vollrath promoted to Assistant Chief
Parole Officer in the Monroe Parole Dis-
trict

Eris McKennon selected as Assistant Di-
rector of Human Resources

Michael Allen promoted to Assistant
Chief Parole Officer in the LaFayette Pa-
role District

��� ���

������������	
���
��
���
���������
��������
������
������
�����

���	����������
��������
���������������� !�"� ��
����������#
�
#$���$
�#$�	�
����%��&�����'
�
#$�#$�	 �

Front Cover Photo: (left to
right), Parole Board Vice Chair-
man James Mills, Jacques Brown,
Doyle Moulder, John Robinson,
Tamara Stubbs, Ricardo Eastman,
Governor Deal, Josiah Davis, Bar-
bara Neville, Kinnetta Hamilton,
Michelle Zachary, Patrick Holsey,
Victoria Carter, James Williams,
Andrew Malone, David Morrison,
Parole Board Chairman Terry Bar-
nard and Executive Director of Pa-
role Michael Nail.

Phil Burrell promoted to Specialized Pa-
role Officer in the Albany Parole District
for the Max Out Reentry Program

Rita Rothwein promoted to Field Opera-
tions Officer

Melanie Scarbrough promoted to Special-
ized Parole Officer for the Max Out Re-
entry Program

Each Basic Pro-
bation/Parole
Officer Training
Class selects a
deserving organi-
zation to collect
much needed
materials that
will assist that
particular organi-
zation. The class
in August chose
the Monroe
County Sheriff
Department’s
C.A.R.E. Cot-
tage. The program
assists women and
children who are
victims of crime, or
witnesses to crimes.

���������������������
�������		�������
�

Lisa Lance (left), the Parole Board’s Training Director and Lt.
K.B. Ayer of the Monroe County Sheriff’s Office for C.A.R.E
Cottage.

APPA
Leadership
Institute
graduate
Carrie
Goldring
with Execu-
tive Direc-
tor of Parole
Michael
Nail and
staff at the
August con-
ference. (see
page 8 for
story de-
tails)

